UNITED STATES DEPARTMENT OF EDUCATION #### OFFICE OF POSTSECONDARY EDUCATION THE ASSISTANT SECRETARY GEN-06-20 FP-06-16 Subject: Update on Consolidation Loan Issues Summary: The attachments to this letter discuss some of the revised eligibility requirements for consolidation of loans in the FFEL and Direct Loan programs and reminds FFEL Program participants of their obligation to promptly complete and return Loan Verification Certificates. It also provides additional information on the implementation of restrictions on a borrower's eligibility to consolidate an existing Consolidation Loan. # Dear Colleague: Recent legislative actions have made substantial changes to the eligibility requirements for borrowers consolidating Federal education loans into a Consolidation Loan in the Federal Family Education Loan (FFEL) Program or the William D. Ford Federal Direct Loan (Direct Loan) Program. Specifically, the Higher Education Reconciliation Act of 2005 (Pub. L. 109-171) (HERA) and the Emergency Supplemental Appropriations Act for Defense, the Global War on Terror, and Hurricane Recovery, 2006 (Pub. L. 109-234) amended the Higher Education Act of 1965, as amended (HEA). We have summarized the revised requirements for Consolidation Loans in Attachment A. This information is presented in graphic form in Attachment B. Loan holders should remember that, under the Department's regulations, they are required to complete and return each Loan Verification Certificate (LVC) submitted by a FFEL lender or by the Direct Loan Program within ten business days of its receipt. More information in about this requirement is included in Attachment C. Finally, attachment D to this letter provides additional information on the deadlines included in Dear Colleague Letter FP-06-03 related to the implementation of the restrictions on the eligibility of a Consolidation Loan to be included in another Consolidation Loan. We thank you for your cooperation. If you have any questions on the issues discussed in this letter, please contact Pamela Moran by email at pamela.moran@ed.gov or by phone at (202) 502-7732. Sincerely, James F. Manning Delegated the Authority of the Assistant Secretary #### ATTACHMENT A ## UPDATE ON CONSOLIDATION LOAN ISSUES DCL GEN-06-20 AND FP-06-16 #### ELIGIBILITY OF A LOAN TO BE CONSOLIDATED Significant changes have been made to the eligibility of student loans for consolidation under the legislation noted in the cover letter to this attachment. We have attached, for your reference and use, a chart (Attachment B) that summarizes the eligibility of loans for consolidation that reflects these changes. The following discussion presents, in greater detail, the eligibility of loans for consolidation. Under the provisions of the HEA, as amended by the recent legislation, the following are the conditions under which a borrower may include an eligible loan in a FFEL or Direct Loan Consolidation Loan – ### Eligible Loans - FFEL and Direct Loan Stafford and PLUS Loans. Subsidized and unsubsidized Stafford Loans and PLUS Loans, with or without other loans that are eligible for consolidation (e.g.; Perkins Loans or Health Professions Loans), may be consolidated into either the FFEL or Direct Loan programs. - However, a borrower may consolidate a FFEL Program loan into a Direct Consolidation Loan without including at least one Direct Loan if the borrower certifies that he or she is unable to obtain a FFEL Consolidation Loan or is unable to obtain a FFEL Consolidation Loan with income-sensitive repayment terms that are satisfactory to the borrower. The borrower's signature on the Direct Consolidation Loan Application/Promissory Note, which includes this certification, is sufficient for the purpose of meeting this requirement. A FFEL holder of a loan that a borrower wishes to consolidate into the Direct Loan Program may not question that certification. - Perkins Loans or Health Professions Loans. Perkins Loans or Health Professions Loans may be consolidated into a FFEL Consolidation Loan without the inclusion of a FFEL or a Direct Loan program loan. However, under the current Direct Loan Program regulations, Perkins Loans and Health Professions Loans may be consolidated into a Direct Consolidation Loan only if at least one FFEL or Direct Loan program loan is included in the consolidation. #### Status of Loans - *In-school status*. A borrower who is in an in-school period on a loan cannot include that loan in a Consolidation Loan and a borrower may no longer request to be converted from an inschool status on a loan to repayment status to include that loan in a Consolidation Loan. - Grace or Repayment Status. A borrower must be in either a grace period or in a repayment period on an eligible loan to include that loan in either a FFEL or Direct Loan Consolidation Loan. A borrower is considered to be in repayment on a loan if the borrower is making ATTACHMENT A Update on Consolidation Loan Issues Page 2 payments as required under the repayment plan established with the lender, is in forbearance or deferment (including an in-school deferment), or is delinquent or in default on the loan. Defaulted loans may be included by a borrower in a Consolidation Loan only if the borrower has made satisfactory repayment arrangements with the holder of the defaulted loan or if the borrower agrees to repay the Consolidation Loan under the income-sensitive repayment plan in the FFEL Program or the income contingent repayment plan in the Direct Loan Program. • *Judgment or wage garnishment*. Loans on which a judgment has been entered against the borrower or loans that are subject to collection by wage garnishment cannot be included in a Consolidation Loan. #### Consolidation of a Consolidation Loan A borrower may not include an existing Consolidation Loan in a new Consolidation Loan except as provided below – - Both Programs. A borrower may consolidate an existing FFEL or Direct Loan Consolidation Loan only if the borrower includes at least one other eligible loan in the consolidation. The other eligible loan may be another Consolidation Loan. If the existing Consolidation Loan is in default, the borrower must also either make satisfactory repayment arrangements on the defaulted loan, or must agree to repay the new Consolidation Loan under the incomesensitive (for the FFEL Program) or income contingent (for the Direct Loan Program) repayment plan. - Direct Loan Program Only. A borrower may consolidate a single FFEL Consolidation Loan into a Direct Consolidation Loan for the purpose of obtaining an income contingent repayment (ICR) plan, without including any other loans, if - *Delinquent*. The borrower is delinquent on repayment of the FFEL Consolidation Loan and the FFEL lender has submitted a request for default aversion assistance to the guaranty agency, in accordance with 34 C.F.R. § 682.411(i). - *Defaulted*. The borrower is in default on the FFEL Consolidation Loan, regardless of whether the borrower has made satisfactory repayment arrangements on the defaulted FFEL Consolidation Loan. In this situation, the borrower would qualify because the lender submitted a request for default aversion assistance during the delinquency period. - Bankruptcy. A single FFEL Consolidation Loan held by a guaranty agency as a result of a bankruptcy claim may be consolidated into a Direct Consolidation Loan. A borrower who has filed an adversary complaint in a bankruptcy proceeding seeking to have the FFEL Consolidation Loan discharged has shown that he or she does not intend to repay the debt. In a bankruptcy situation, the holder of the FFEL Consolidation Loan files a claim with the guaranty agency rather than seek default aversion assistance on the loan. A request for default aversion assistance cannot be filed in this situation. Therefore, a ATTACHMENT A Update on Consolidation Loan Issues Page 3 single FFEL Consolidation Loan held by a guaranty agency as a result of a bankruptcy claim may be consolidated into a Direct Consolidation Loan even though default aversion assistance was not requested. ## Number of Loans There is no minimum number of loans that may be included in a Consolidation Loan. A FFEL or Direct Loan Consolidation Loan may include just one eligible loan. However, as discussed earlier, a borrower may not consolidate a Perkins or Health Professions loan into the Direct Loan Program without including at least one FFEL or Direct Loan. #### ATTACHMENT C # UPDATE ON CONSOLIDATION LOAN ISSUES DCL GEN-06-20 AND FP-06-16 ## COMPLETION OF A LOAN VERIFICATION CERTIFICATE (LVC) ## General The Department's regulations at 34 C.F.R. §§ 682.209(j) and 685.220(f)(1)(i), require a loan holder to complete and return LVCs (or provide the consolidating lender with a reason why the holder cannot complete the LVC) within 10 business days of receipt of the LVC. If an LVC is sent to a servicer that performs billing and/or servicing functions on behalf of a loan holder for the loan(s) for which LVC information is being requested, the servicer is the holder's agent for this purpose. Thus, the LVC must be completed and returned within 10 business days from the date it is received by the loan holder or by a servicer acting on behalf of the loan holder. A loan holder or servicer that fails to comply with the requirement to complete and return an LVC within 10 business days of its receipt could be subject to fines or other sanctions in accordance with 34 C.F.R. Part 682, Subpart G. In addition, the Department will consider the loan holder's or servicer's record of compliance with this requirement when determining eligibility for designation as an exceptional performer under Section 428I of the HEA. ## Not Providing LVC Information The regulations allow a loan holder that cannot, because of certain limited reasons, provide the completed LVC within the 10 business-day period to explain in writing to the intended consolidating lender, within the same 10 business-day period, why it cannot do so. One such reason is the occurrence of a technical problem, such as a computer malfunction, that prevents the holder or servicer from providing the information within the 10 business-day period. In this situation, in addition to providing the written explanation within the 10-day timeframe, the loan holder must provide the required information as soon as the technical problem is resolved. It must do so without awaiting an additional request from the consolidating lender. The only other reasons a loan holder may have for not completing and returning the requested LVC (and instead providing a written explanation as to why it cannot do so) are: - The loan holder never held the loan; - The loan holder held the loan but has assigned it to a guaranty agency; - The loan holder sold the loan; - The loan the borrower wishes to consolidate is more than 270 days delinquent and a default claim has been submitted to a guaranty agency; - The loan has not been fully disbursed or the borrower is not in repayment status; - A judgment has been entered against the borrower on the loan that the borrower wants to consolidate; or - The loan the borrower wishes to consolidate is subject to collection by wage garnishment. ATTACHMENT C Update on Consolidation Loan Issues Page 2 ### A Borrower's Change of Consolidating Lender A loan holder that receives an LVC may contact the borrower to offer the borrower a Consolidation Loan. However, the loan holder cannot delay beyond the 10 business-day deadline its completion of the LVC while it contacts or waits to hear from the borrower. A borrower can cancel a pending Consolidation Loan application only by directly notifying the lender to which the application was submitted that the application is withdrawn. A borrower's statement to a loan holder, whether oral or written, that the borrower wishes to cancel a Consolidation Loan application currently pending with a different lender does not constitute a cancellation of the Consolidation Loan application then pending with that other lender. The holding lender may not delay completing and submitting the LVC while waiting for the borrower to withdraw a prior application. ## Repeal of the Single Holder Rule The Appropriations Act eliminated the single holder rule for Consolidation Loan applications received by the consolidating lender on or after June 15, 2006 (the date of enactment of the Appropriations Act). In general, the single holder rule provided that if all of a borrower's FFEL loans were held by one FFEL holder, the borrower was required to request a Consolidation Loan from that holder. Now, a FFEL Consolidation Loan may be made by any eligible FFEL lender without regard to who holds the loans to be consolidated. Since the enactment of the Appropriations Act, we have allowed FFEL loan holders to request documentation from the consolidating lender that the borrower's application was received on or after June 15, 2006 before completing the LVC when the loan holder believed that it was the single holder of the borrower's FFEL loans. However, now that more than five months have passed. Such requests are now unnecessary and only delay the processing of a borrower's Consolidation Loan application. Therefore, effective on the date of this letter, a loan holder may not request such documentation or otherwise delay responding to an LVC based on the single holder rule that was in effect before June 15, 2006. The consolidating lender is responsible for ensuring that it does not make a Consolidation Loan based upon an application received before June 15, 2006, from a borrower who would have been ineligible for the requested Consolidation Loan from that lender because of the single holder rule. Any FFEL Consolidation Loan made in violation of the single holder rule, as in effect for Consolidation Loan applications received prior to June 15, 2006, will be subject to loss of reinsurance and other FFEL Program benefits. ATTACHMENT C Update on Consolidation Loan Issues Page 3 ### Consolidation of an Existing Consolidation Loan As discussed earlier in this letter, the HERA eliminated the ability of a borrower to consolidate a single Consolidation Loan, except for the special circumstances in which a single FFEL Consolidation Loan can be consolidated into the Direct Loan Program. It is the responsibility of the FFEL consolidating lender (not the current holder) to ensure that it does not make a Consolidation Loan consisting of only a single FFEL or Direct Loan Consolidation Loan. Therefore, a holder of a FFEL Consolidation Loan that receives an LVC from another FFEL lender or from the Direct Loan Program must promptly complete and return the LVC even if it believes that the Consolidation Loan is not eligible for consolidation because it is the only loan the borrower wishes to consolidate. We will monitor loan activity through the National Student Loan Data System (NSLDS) to ensure that there are no FFEL Consolidation Loans that consist only of a single FFEL or Direct Loan Consolidation Loan. If we find a violation of this restriction, the new FFEL Consolidation Loan will be subject to loss of reinsurance and other FFEL Program benefits. ## Notification of Loan Holder Non-Compliance Lenders that do not receive loan certification information, or a response from the loan holder informing them why that information is not being provided should inform the appropriate Federal Student Aid regional Financial Partners Eligibility and Oversight staff, so that the Department can follow up with the loan holder. #### ATTACHMENT D # UPDATE ON CONSOLIDATION LOAN ISSUES DCL GEN-06-20 AND FP-06-16 #### DIRECT CONSOLIDATION LOAN APPLICATIONS Dear Colleague Letter FP-06-03, dated March 17, 2006, included information related to the HERA changes that limited the conditions under which a borrower may include an existing Consolidation Loan in a new Consolidation Loan. In that letter, we specifically addressed whether borrowers could consolidate an existing FFEL Consolidation Loan into the Direct Loan Program and then consolidate the new Direct Consolidation Loan into a FFEL Consolidation Loan (the "two-step" process). To provide sufficient time for all of the activities that must be completed in the "two-step" process to be completed by June 30, 2006, the letter stated that we would – ... continue to process LVCs received from FFEL lenders through June 30, 2006, if the Direct Consolidation Loan that is the subject of the LVC resulted from a Direct Consolidation Loan application received by the Department on or before March 31, 2006. We considered the March 31 deadline to have been met if the Direct Loan Program had received a substantially complete Direct Consolidation Loan application by that date. After receiving the application, we needed to request and receive a completed LVC from the FFEL lender before the Direct Consolidation Loan could be made. As of mid-August, there were a number of Direct Consolidation Loan applications that had been submitted for consolidation of an existing FFEL Consolidation Loan by March 31, 2006, but had not been funded either because the borrower did not respond to our requests for additional information or because we did not receive the LVC that we requested from the holder of the FFEL Consolidation Loan. The Direct Loan Program has stopped funding Consolidation Loan applications when the only loan to be consolidated was a single FFEL Consolidation Loan (unless the loan was delinquent and had been submitted for default aversion assistance, was in default or the borrower had filed a bankruptcy discharge petition on the loan), regardless of the date of receipt of the application. Since we will not make a Direct Consolidation Loan based on such applications, we returned or will return to the FFEL lender any LVCs received for those applicants. We understand that some FFEL lenders, after receiving an LVC for the new Direct Consolidation Loan as the first step in the two-step process, may have completed the second step after June 30, 2006. The Department will not deny reinsurance or other federal benefits on FFEL Consolidation Loans made under these circumstances on or after July 1, 2006 and prior to the date of this letter. Effective with the date of this letter, a FFEL lender may not make a Consolidation Loan to a borrower with only a FFEL or Direct Consolidation Loan even if the Consolidation Loan application was received by the lender prior to July 1, 2006. ## CONSOLIDATION LOAN MATRIX October 2006 | Consolidation Loan Scenarios | Consolidate into | | Condition or Limitation | |--|-----------------------|----------------|--| | | FFEL
Any
Lender | Direct
Loan | | | All Loans | | | 《大家》 《三年》,《大家的《大家》,《大家》 | | Loan in Grace or Repayment Status Repayment status includes loans in deferment and forbearance and loans that are delinquent or in default. | Yes | Yes | May consolidate one or more loans If loan is in default, only if borrower has made satisfactory repayment arrangements with the holder or agrees to repay the consolidation loan under an income sensitive (FFEL) or income contingent repayment (DL) plan. | | Loan in an in-school status | No | No | Borrower may not request to be converted from an in-school status on a loan to repayment status. | | Loan not fully disbursed | No | No | A loan is not considered to be in repayment until it is fully disbursed. | | Consolidation Loans | | | | | Consolidation loan with one or more additional loans | Yes | Yes | Additional loan may be another consolidation loan. | | Single Consolidation loan only | No | Yes | Only for a FFEL Consolidation Loan that is delinquent, in default, or the borrower has filed an adversary action in a bankruptcy proceeding for discharge of the loan. | | No Direct Loans or FFEL Loans | | | | | Perkins and/or Health Professions loans only | Yes | No | Direct Loan regulations do not allow consolidation unless there is at least one FFEL or Direct Loan included. |